

Learning Objectives

- Identify two data sources used to track progress in implementing evidence-based maternity care policies and practices in California
- Discuss the status of maternity practices related to infant feeding and care in California
- Describe infant feeding patterns in California, including breastfeeding initiation, duration and exclusivity
- Discuss the Birth and Beyond California project from implementation, to outcomes, lessons learned and expansion throughout California

- 1. Have a written policy that is routinely communicated with health care staff.
- 2. Train all health care staff in skills necessary to implement policy.
- 3. Inform all pregnant women about the benefits and management of breastfeeding.
- 4. Help mothers initiate breastfeeding within 1 hour of birth.
- 5. Show mothers how to breastfeed and maintain lactation, even if they are separated from their infants.
- 6. Give newborn infants no food or drink other than breast milk, unless medically indicated.
- Practice rooming-in; allow mothers and infants to remain together 24 hours a day.
- 8. Encourage breastfeeding on demand.
- 9. Give no artificial pacifiers to breastfeeding infants.
- 10. Foster the establishment of breastfeeding support groups and refer mother to them on discharge from the hospital.


- to post this policy in their perinatal unit or on their hospital website,
- and to routinely communicate this policy to all staff.


Summary of mPINC Results

 California hospitals perform better than the national average and maternity care practices scores have improved from 2007 to 2009.

Of the Ten Steps to Successful Breastfeeding:

- Most hospitals provide prenatal breastfeeding education (91%), teach breastfeeding techniques (88%) and feeding cues (82%).
- Few hospitals have model breastfeeding policies (22%), limit breastfeeding supplement use (21%), or support mothers post-discharge (31%).
- In 2009, only 7% of California hospitals had recommended practices covering at least nine of 10 indicators.


Hospital Practices and Breastfeeding Among Women Delivering "Healthy" Newborns in California, 2010

Maternal and Infant Health Assessment (MIHA) Survey

For more information about the MIHA Survey, please visit http://cdph.ca.gov/MIHA

MIHA: Background and Objectives

- Annual survey of California women with a recent live birth implemented in 1999 and funded by the Maternal, Child and Adolescent Health Division and the California Women, Infants and Children (WIC) Division.
- MIHA is implemented in collaboration with the University of California, San Francisco
- Self-administered mail-survey to women sampled from birth certificates (February – May), with telephone follow-up to non-respondents.
- Administered to English and Spanish speaking populations.
- From 1999-2009 response rates have been 70% or greater, with approximately 3,000-3,500 surveys completed annually.
- 2010 collaboration with WIC increased sample size with approximately 7,000 surveys completed.


Examples of Subject Areas Covered in MIHA

Questions cover the time period before, during or after pregnancy

- · Breastfeeding (duration, hospital experience, etc.)
- Maternal Weight / Weight Gain
- Food Security
- Folic Acid Use
- · Alcohol/Tobacco Use
- Oral Health
- Mental Health
- Domestic Violence
- Pregnancy Intention / Contraception Use
- · Access to Care / Medi-Cal / WIC
- Social / Economic Indicators


Definitions: Rooming-in (baby stayed in same room as mom 23 hours/day or more) Early Breastfeeding Initiation (within 1 hour of vaginal birth or 2 hours of c-section birth) Skin-to-Skin Contact (at least 30 minutes within 2 hours of giving birth) No Formula Supplementation (breast milk only while in the hospital) Excludes infants considered to be "at risk": Low birth weight (5 pounds, 8 ounces or less) Premature (less than 37 weeks gestation) Placed in the neonatal intensive care unit (NICU) at birth A multiple birth (twins or other multiples)


Hospital Practices and Breastfeeding


MATERNAL, CALLED ADOLESCENT HEALTH

Summary of MIHA Results

- Although the majority of California mothers report experiencing some hospital practices that support breastfeeding; few experience all seven practices
- Mothers delivering by cesarean section were less likely to report experiencing hospital practices that support breastfeeding
- Mothers experiencing hospital practices that support breastfeeding were more likely to exclusively breastfeed at three months postpartum

Resources and technical assistance for evidence-based maternity care practices available at: http://cdph.ca.gov/breastfeeding

California Model Hospital Policies and Internet-based Toolkit: similar to the BFHI Ten Steps to Successful Breastleeding, these policies list proven actions to increase in-hospital breastleeding, Model Policies and an breastleeding, Model Policies and an implement them are available at: cdph.ca.gov/CAHospitalBFToolkit

Birth and Beyond California (BBC) Project: utilizes quality improvement methods and staff training to implement evidence-based policies and practices that support breastfeeding; all materials necessary to implement this project are available at: adjhca.gov/BBC/roject

In-Hospital Breastfeeding Data: hospital level breastfeeding initiation rates using infant feeding data collected by the Newborn Screening Program, visit cdph.ca.gov/breastfeedingdata

Maternity Practice in Infant Nutrition and Care (mPINC): national survey of maternity care feeding practices and policies at all maternity hospitals in the US, visit www.cdc.gov/mpinc

Regional Perinatal Programs of California: locally available to assist hospitals in implementing evidence-based breastfeeding services, to find your RPPC Coordinator, visit cdph.ca.gov/RPPC

Women, Infants and Children (WIC): WIC agencies are important sources of breastfeeding support for low-income women, find a local agency at: www.cdph.ca.gov/programs/wicworks

Tracking In-Hospital Breastfeeding and Formula Supplementation Practices: Newborn Screening Program Data

For more information about in-hospital breastfeeding data, please visit http://cdph.ca.gov/breastfeedingdata

In-Hospital Breastfeeding Data Source: Newborn Screening Program Data

- Administered by the Genetic Disease Screening Program
- All nonmilitary hospitals providing maternity services are required to complete the Newborn Screening (NBS) Test form
- Infant feeding data include all feedings since birth to time of specimen collection (usually 24-48 hours since birth)


Methodology for Analyzing In-Hospital Breastfeeding Data

- · Numerator for 'Exclusive Breastfeeding'
 - records marked 'Breast Only'
- · Numerator for 'Any Breastfeeding'
 - records marked 'Breast Only' or 'Breast and Formula'
- Denominator for both Any and Exclusive Breastfeeding
 - excludes records marked 'TPN/Hyperal' or 'Other' and those with unknown method of feeding ('Not Reported')

New: as of 2008

 excludes cases where infant was in a Neonatal Intensive Care Unit (NICU) at time of specimen collection

NATIONAL QUALITY FORUM Perinatal Quality Measure on Exclusive Breastfeeding

Exclusive breast milk feeding during a newborn's entire hospitalization.

Excluded Populations:

- · Discharged from hospital while in NICU
- · Parenteral Infusion (TPN)
- Diagnosis of Galactosemia
- · Experienced Death
- Length of Stay > 120 days
- · Enrolled in Clinical Trial
- Documented reason for supplementation

Main, EK. New perinatal quality measures from the National Quality Forum, the Joint Commission and the Leapfrog Group. Curr Opin Obstet Gynecol. 2009 Dec. 21(6):532-40.

Changes to Data Collection Tool and Data Analyses Methodology: 2008 and 2009

- In 2007, NBS Test form revised (Version C) to more accurately capture all infant feedings, particularly TPN.
- 2008 breastfeeding data analyses limited to data collected on NBS Test Form (Version C); ~93% of all cases
- In 2008, NBS Test Form was once again revised (Version D) to reflect two separate questions on infant feeding:
 - 1) All feeding since birth
 - 2) Newborn on TPN or amino/acids at time of collection
- For 2009, two different versions of the NBS Test Form (Versions C & D) were used by hospitals
- For 2010, nearly all (-99%) data collected on Version D of form, will serve as new baseline for future comparisons and trending of in-hospital breastfeeding practices in California

